

Characterize a Habitable Planet

SAG-4

WHAT to measure
with WHAT accuracy ?

Lisa Kaltenegger, MPIA/Harvard
EXO-PAG mtg, Jan. 9, 2011

SAG 4: Science: modeling (λ)

1) derive accuracy of parameters needed to characterize

- Earth (HZ)
- Super-Earth (HZ)

2) use “standard” models (Earth and Super-Earth)

- to compare models of different groups
- generate "standard" spectra as input for designs
- to compare models of different groups

3) deliverables:

- report on spectral features (Earth & Super-Earth)
- report on parameter accuracy needed (λ)
- spectra as input for studies & e.g. SAG 7 & 8

KICK-off – collaboration of modeling teams & lively discussion

The IDEA: Line of Evidence

SAG 4:

- 1) derive accuracy to characterize
 - Earth (HZ)
 - Super-Earth (HZ)
- 2) define “standard” models
 - to compare models

RV & Transits: density

Zeng & Sasselov (2010), Valencia et al. 2010, Sotin et al. 2010,

Transit Geometry

$$h \approx T / (g \mu)$$

h is the effective height of an opaque atmosphere:

$$h(\lambda) = \int (1-T) dz$$

So

$$R(\lambda) = R_0 + h(\lambda)$$

Explore Planets - EGP ✓

2007 +

Atmosphere by transits...
HD189733b (Tinetti07, Swain08)
Earth (Palle 09, Kaltenegger 09)

Water in HD 189733b

Tinetti et al. (2007)

GJ 1214 - Spectrum

NOT Earth-like (R, M)
Not a CLEAR H/He atm (spectrum)

Earth Primary Transit: collect transmitted starlight

$$\text{SNR} = N^{1/2}(\text{tot}) * 2\pi R_p h / \pi R_s^2$$

Kaltenegger & Traub ApJ 2009
Palle et al. Nature 2009
Data: ATMOS B. Irion 2002

2002/2014+ ?

Habitable Planets with transits = Easy

THE LIGHTCURVE FOR A
TRANSITING PLANET
LOOKS LIKE THIS

FOR A HABITABLE PLANET
IT LOOKS LIKE THIS

FOR AN INHABITED PLANET
IT LOOKS LIKE THIS

NEXT STEP

The TEST =
observations

The Pale Blue Dot
Voyager image, 4 bil. km

Signs Of Life On An Earth-like Planet

Adapted from Traub

Signs Of Life On An Earth-like Planet

Ozone & Methane (or other reducing gas) **Biomarker**
Oxygen
Nitrous oxide

Water makes Oxygen – WITHOUT life

Carbon dioxide - greenhouse & HZ extend

Vegetation – good enough SNR per 1/20 of planet's rotation
to detect surface feature

Direct Imaging & Secondary Eclipse

$$\sim R_{pl}^2$$

Direct imaging

Visible spectrum of Earth

Observed Earthshine, reflected from dark side of moon.

Ref.: Kaltenegger et al 2007, ApJ 574, 2007

see also e.g.: Montanez-Rodriguez 2005, 07, Arnold 2002, 06, 09; Turnbull 06

VIS & near-IR: Reflected light

Earth Evolution over geological time - CSI

Selsis 08, Tinetti 2007

Earth IR-emission

Kaltenegger, Traub, Jucks 2007 (ApJ)

TES data; Christensen 2004

Features: 1) observables & 2) unique ?

Earth Evolution over geological time - CSI

mid IR (5-20 μm): Res = 25

Kaltenegger et al 2007 ApJ

Different evolution
state / age / mass / etc.

THE TEST:

GRID of Spectra of
different planets

– Exoplore underlying
physics

- Unique?

- Detectable?

- Inst. requirements

- Retrieval from data?

Udry et al 2007, Selsis et al 2007, van Braun et al 2007, vanParis et al, Kaltenegger et al, ...

Gl 581d spectra & star/planet contrast ratio

Kaltenegger, Mohanty & Segura ApJ 2011

Spectra (0.1 - 100 μm): Resolution 150

The Planetary System in Gliese 581

Summary

- Models: - *WHAT to measure HOW WELL*
 - *to explore the underlying physics*
 - *to have compelling diversity*
- *predict spectra & characterize (λ)*
- *instrument design, data analysis (λ)*
- Earth: a rosetta stone for exoplanets

WELCOME TO THE TEAM !!!

e-mail: lkaltene@cfa.harvard.edu

TEST: explosive exovolcanos ?

Res = 150, SNR calc. for JWST (pure photon noise, template input for instruments)

DETAILS: Albedos & Clouds

Clouds VIS = bright!: Earth avg 60%

Earth-like planet across the habitable zone

Distinguishing atm & planet comp

$$h \approx T/(g \mu)$$

Miller-ricci et al 2008

Earth: ATMOS-3: Transmission validation in far-IR

ATMOS-3 transmission of sunlight through Earth's atmosphere, measured with a fast FTS on Shuttle

yellow = model

Fit is close, but line wings are not perfect, perhaps owing to line mixing effects in strong bands.

Note low transmission below 10 μm

Ray-by-ray spectra, visible & near-infrared

Short wavelength range of transmission spectrum.

Note:

- strong O₃ bands
 - at 0.3 & 0.6 μm ,
- weak H₂O bands,
- strong Rayleigh in blue,
- low transmission < 10 km

Characteristics

MASS – tectonic, needed ?

RADIUS –

- INTERIOR vs ATM

TEMPERATURE

- Eff vs. surface

ALBEDO

- pattern? clouds, surface)

Mini-Neptunes

8 - 15 M_E

Super-Earths